### **Extended Capabilities in JPEG-2000** Christopher M. Brislawn Los Alamos National Laboratory LANL JPEG-2000 Team: Sue Mniszewski, Michelle Pal, Allon Percus, Reid Rivenburgh, Brendt Wohlberg home page: <a href="http://wwwc3.lanl.gov/~brislawn">http://wwwc3.lanl.gov/~brislawn</a> NIMA Image Compression Symposium, May 2002 #### **Abstract** We present an overview of some of the extended capabilities the ISO JPEG-2000 digital image coding standard provides and illustrate potential applications of these capabilities to US government needs, focusing on scientific data-management applications related to DOE core missions. Examples are provided that quantify the effect of JPEG-2000 compression on end-use exploitation of hyperspectral remotesensing imagery. Results indicate that, for many hyperspectral image classification tasks, it is possible to obtain better than 99% classification accuracy while using less than 1% of the hyperspectral image data, provided the data is compressed using an appropriate JPEG-2000 compression profile. #### **Advanced Capabilities for Advanced Applications** Los Alamos National Lab is actively participating in the development of JPEG-2000 extensions for advanced applications that support DOE missions. - **Extended capabilities currently under development:** - **※** Part 8: Image security features - **❖** Part 9: Interactive client-server protocol - **❖ Part 10: 3-dimensional (volumetric) data and floating point data** - | Potential DOE/LANL applications: - \* Experimental physics imagery - Diagnostic imagery (x-ray and tomographic) - \* Remote sensing and multispectral data - \* Time series imagery - Computer modeling and simulation output - Digital libraries and databases #### Region-Of-Interest Coding on Volumetric Imagery - False-color visualization for tomographic imagery of simulated high explosives - Original image (16 bits/sample) with highlighted ROI (L); reconstructed at 0.05 bit/sample (M), reconstructed at 0.5 bit/sample (R) ### Computational Fluid Dynamics Data: Simulated Rayleigh-Taylor Instability Original vorticity field, 16 bits/sample JPEG-2000, 1.0 bit/sample Los Alamos National Laboratory Computer & Computational Sciences, CCS-3 #### **Interactive Browsing Applications** Browse tools will use Part 9 client-server protocol #### **Interactive Browsing (continued)** Progressive transmission capabilities serve up desired resolution to user #### Remote Sensing: Hyperspectral Imagery - Examples using NASA AVIRIS imagery: Airborne Visible InfraRed Imaging Spectrometer. - **\* 224 spectral components (bands)** - \* 140 MB per image cube ### **AVIRIS "Jasper Ridge" Image Cube** with Region-of-Interest Coding - (L) Original 16-bit image with highlighted ROI. - (R) Partially reconstructed image decoded at 0.5 bits/pixel/band. # Hyperspectral Data Classification Example: Spectral Angle Mapping Example of a typical remote-sensing image exploitation task: classify all pixels with spectral characteristics similar to asphalt ### Performance of Spectral Angle Classification on Compressed/Reconstructed Data - Report % correctly classified pixels as function of compressed bit rate. - With appropriate profile, we get >99% accuracy with <1% of the data. ### Example of Unsupervised Hyperspectral Data Classification: K-Means Clustering - Classification of the uncompressed image - Classification of the compressed/reconstructed image at 0.125 bits/pixel/band # Performance of K-Means Classification on Compressed/Reconstructed Data As before, with an appropriate JPEG-2000 compression profile, we get >99% classification accuracy with <1% of the data.